Effect of dietary protein and protease supplementation on performance and gut health of broiler chicks P. Buttin, F. Yan, J. Dibner, C. D. Knight, M. Vazquez-Anon, N. Odetallah, S. Carter ### Novus international → in few words - Global company specialized in feed additive - North American, Japanese capital Mitsui/ Nippon Soda - 1.3 billion turnover, 850 employees of witch 150 R&D - Born in 1991 out of the scientific heritage of Monsanto - With 2 major products: methionine analogue / ethoxiquine - Since developed into a multiproduct company - Methionine sources, antioxidants, enzymes, gut health, chelated trace elements, pigments, ### Continuous increase in feed protein cost # Feed now represents two thirds of broiler production costs ## Increasing interest in feed enzymes→ strong growth expected in protease use #### Cibenza DP100 #### → a protease for feed application - Recently introduced in animal feed - FDA and AAFCO approved - Applying for registration in EU - Heat stable from natural thermophillic Bacillus licheniformis PWD-1 - Broad spectrum activity: casein, collagen, keratin, elastin # 3 potential contributions of protease use in animal production #### 1- Performance Less protein in feed Higher amino acid availability Maintain weight gain & feed efficiency #### 2- Gut health Less undigested protein Less proteolytic fermentation Less biogenic amines & bacterial toxins #### **3- Environment** Less protein in feed Same protein retention Less protein excretion #### Reduction in feed protein -> reduced feed cost 3 treatments x 8 pens x 45 broilers protease DP100 at 0.5 kg/ton ### ATA for "growth promotion" #### Objective to reduce antibiotics used as GP - Work with antibacterial - New additives mimicking in some way antibiotics - → Generalized crossed resistance to expect ? - Work on gut flora subtract (flora nutrition) - What ingredients? (like corn vs wheat) - What formulation? like <u>low protein vs high protein</u> - Digestibility aids like <u>protease</u> ### Objective of study 1 To evaluate the effect of inclusion of protease at two dietary crude protein levels on broiler performance and gut health under stress conditions #### Materials and methods - Floor pen study, 288 male broilers, Ross 708 - 4 treatments: 9 replicate of 8 birds - 2x Protein : normal (22.1% CP) &high (30% CP by adding poultry meal) - 2x Protease (DP100): with and without - Stress challenge - Diet based on wheat and rye, no xylanase - Coccidia challenge on day 7 (3x non attenuated vaccine) - Measurements - Performance at day 7, 14, 21, 28 - Ileal Clostridium perfringens count at day 15 - Gut histology at day 14 - Serum α-1-acid glycoprotein level at day 22 ### **Experimental diets** | Ingredient | Normal
protein | High
protein | |---------------------|-------------------|-----------------| | | % | % | | Soybean meal (48%) | 32.36 | 31.87 | | Wheat | 25.00 | 25.00 | | Rye | 20.00 | 20.00 | | Poultry meal | 0.00 | 14.36 | | Corn | 13.32 | 4.57 | | Soybean oil | 4.32 | 3.29 | | Dicalcium phosphate | 1.89 | 0.00 | | Limestone | 1.33 | 0.00 | | Others | 1.78 | 0.91 | | Total | 100.00 | 100.00 | | Calc. nutrients | Normal
protein | High
protein | |-------------------|-------------------|-----------------| | | % | % | | ME (kcal/kg) | 3000 | 3000 | | Crude protein (%) | 22.12 | 30 | | d Lys,% | 1.21 | 1.39 | | d TSAA,% | 0.89 | 0.89 | | d Thr, % | 0.79 | 0.86 | # Effect of dietary CP and protease inclusion on performance index | Source of Variation | P-value | |---------------------|---------| | СР | 0.260 | | Protease | 0.171 | | CP x Protease | 0.607 | •Performance Index = ((Livability*((Body Weight*1000) /Day of study)*10) / (Feed to Gain corrected for dead bird weight)). ## Effect of dietary CP and protease inclusion on ileal Clostridium perfringens Ileal Clostridium perfringens (log cfu) at day 15 | Source of Variation | P-value | |---------------------|---------| | СР | 0.128 | | Protease | 0.107 | | CP x Protease | 0.043 | # Effect of dietary CP and protease inclusion on a liver acute phase protein production | Source of variation | P-value | |---------------------|---------| | CP | 0.717 | | Protease | 0.022 | | CP x Protease | 0.738 | # Effect of dietary CP and protease inclusion on gut morphology (villus/crypt ratio) | Source of variation | P-value | |---------------------|---------| | СР | 0.821 | | Protease | 0.054 | | CP x Protease | 0.295 | ### Conclusions study 1 # Excess dietary protein together with a coccidial challenge resulted in - Intestinal wall erosion - Ileal dysbacteriosis - Increased serum acute phase proteins Inclusion of DP 100 restored performance to the levels shown by the low protein group ### Objectives of study 2 To evaluate the effect of inclusion of protease at two dietary crude protein levels on broiler performance under stress conditions based on bird density #### Materials and methods - Floor pen study, 1104 male broilers Ross 708 - 6 treatments with 8 replicates of 21 or 25 birds /pen - Normal protein, low protein + protease (DP100) - No stress, stress - Stress challenge - Normal conditions: 21 bird/pen (14.3/m²), no feed outage - Stress conditions: 25 birds/pen (17.2/m²), 8 hr feed outage at d0 and d14 - Measurements - 14 and 27 - BW, FI, FCR, mortality ### Composition of starter diet #### Crumble - 0 to14 days | Ingredients | normal
protein | low
protein | |-------------------|-------------------|----------------| | Corn | 54.04 | 58.19 | | Soybean meal, 48% | 34.96 | 31.29 | | DDGS | 5.00 | 5.00 | | Soybean oil | 2.32 | 1.75 | | L-LYSINE HCL 78% | 0.18 | 0.20 | | MHA - 84% | 0.24 | 0.22 | | Threonine | 0.08 | 0.07 | | Phytase | 0.05 | 0.05 | | Protease | 0.00 | 0.05 | | Total | 100 | 100 | | Nutrient | normal
protein | low
protein | |------------------|-------------------|----------------| | ME, kcal/kg | 3040 | 3040 | | Crude protein, % | 22.50 | 21.10 | | Dig Lys, % | 1.19 | 1.11 | | Dig TSAA, % | 0.89 | 0.83 | | Dig Thr, % | 0.78 | 0.72 | ### Composition of grower diet Pellet - 14 to 27 days | Ingredients | normal
protein | low
protein | |----------------------|-------------------|----------------| | Corn | 59.11 | 63.23 | | Soybean meal, 48% | 29.94 | 26.27 | | DDGS | 5.00 | 5.00 | | Soybean oil | 2.58 | 2.01 | | L-LYSINE HCL 78% | 0.18 | 0.21 | | MHA - 84% | 0.21 | 0.19 | | Threonine | 0.06 | 0.06 | | Phytase | 0.05 | 0.05 | | Protease/corn starch | 0.00 | 0.05 | | Total | 100 | 100 | | Nutrient | normal
protein | low
protein | |------------------|-------------------|----------------| | ME, kcal/kg | 3120 | 3120 | | Crude protein, % | 20.50 | 19.10 | | Dig Lys, % | 1.07 | 0.99 | | Dig TSAA, % | 0.82 | 0.76 | | Dig Thr, % | 0.70 | 0.64 | ### Effect of protein level at 27 days ### ... and effect of protease ## Effect of the protease in the low protein diets on feed conversion ratio | Source of Variation | P value | SEM | |---------------------|---------|-------| | Stress | 0.1455 | 0.006 | | Protease | 0.0813 | 0.006 | | Str x Pr | 0.6694 | 0.008 | ### Conclusions Study 2 - Stressed birds had a better growth on the low protein diets - Low protein diet worsen feed efficiency in non stressed birds - Inclusion of the protease resulted in improvement in feed efficiency in birds fed low protein diets in both the stressed and non-stressed groups (p<0.1) #### Overall conclusions - A range of stress factors were shown to have an effect on bird performance - High protein diets together with a coccidial challenge resulted in dysbacteriosis and changes in gut structure - Increased bird density reduced performance although this effect was less apparent in birds on a low protein diet - Inclusion of the protease Cibenza DP100 - reduced the dysbacteriosis and improved gut morphology in birds fed high protein diets - In low protein diets, improved feed efficiency in both control and stressed birds # Thank you!